Exhibit R-2, RDT&E Budget Item Justification: PB 2013 Army **R-1 ITEM NOMENCLATURE** 2040: Research, Development, Test & Evaluation, Army PE 0602601A: Combat Vehicle and Automotive Technology **DATE:** February 2012 BA 2: Applied Research APPROPRIATION/BUDGET ACTIVITY | 1 | | | | | | | | | | | | |---------------------------------|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | COST (\$ in Millions) | FY 2011 | FY 2012 | FY 2013
Base | FY 2013
OCO | FY 2013
Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Cost To
Complete | Total Cost | | Total Program Element | 61.893 | 64.205 | 69.062 | - | 69.062 | 67.789 | 71.809 | 70.503 | 64.873 | Continuing | Continuing | | C05: ARMOR APPLIED
RESEARCH | 24.776 | 25.798 | 28.440 | - | 28.440 | 27.037 | 28.407 | 28.547 | 25.414 | Continuing | Continuing | | H77: National Automotive Center | 16.016 | 15.120 | 16.250 | - | 16.250 | 15.939 | 16.606 | 16.813 | 17.010 | Continuing | Continuing | | H91: Ground Vehicle Technology | 21.101 | 23.287 | 24.372 | - | 24.372 | 24.813 | 26.796 | 25.143 | 22.449 | Continuing | Continuing | #### Note FY13 funding increased for vehicle blast research and alternative fuels research. #### A. Mission Description and Budget Item Justification This program element (PE) researches, designs, and evaluates combat and tactical vehicle automotive technologies that enable the Army to have a lighter, more survivable, more mobile and more deployable force. Project C05 investigates, researches, and evaluates advanced ground vehicle design and occupant protection technologies in such areas as armor concepts, ballistic defeat mechanisms, blast mitigation, survivability modeling and simulation (M&S), hit avoidance, kill avoidance, safety, sensors, instrumentation and survivability packaging concepts to achieve superior survivability/protection for soldiers and military ground vehicles. Project H77 funds the National Automotive Center (NAC), which was chartered by the Secretary of the Army to conduct shared government and industry, or "dual use", technology programs to leverage commercial investments in automotive technology research and development for Army ground combat and tactical vehicle applications. Project H91 designs, matures, and evaluates a variety of innovative and enabling technologies in the areas of electrical power, thermal management, propulsion, mobility, power for advanced survivability, vehicle diagnostics, fuels, lubricants, water purification, intelligent systems, and other component technologies to enhance the mobility, power and energy and reduce the logistic chain of combat and tactical vehicles. Work in this PE is related to, and fully coordinated with, PE 0602105A (Materials Technology), PE 0602618A (Ballistics Technology, Robotics Technology, PE 0602705A (Electronics and Electronic Devices), PE 0602716A (Human Factors Engineering Technology), PE 0603005A (Combat Vehicle and Automotive Advanced Technology), and PE 0708045A (Manufacturing Technology), PE 0603734 (Military Engineering Advanced Technology). Work in this PE is coordinated with the U.S. Marine Corps, the Naval Surface Warfare Center, and other ground vehicle developers within the Defense Advanced Research Projects Agency (DARPA) and the Departments of Energy, Commerce, and Transportation. The cited work is consistent with the Assistant Secretary of Defense for Research and Engineering science and technology priority focus areas and the Army Modernization Strategy. Work in this PE is performed by the Tank Automotive Research, Development, and Engineering Center (TARDEC), Warren, MI. UNCLASSIFIED Page 1 of 17 DATE: February 2012 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 2040: Research, Development, Test & Evaluation, Army Exhibit R-2, RDT&E Budget Item Justification: PB 2013 Army PE 0602601A: Combat Vehicle and Automotive Technology BA 2: Applied Research | B. Program Change Summary (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 Base | FY 2013 OCO | FY 2013 Total | |---|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 64.740 | 64.306 | 62.264 | - | 62.264 | | Current President's Budget | 61.893 | 64.205 | 69.062 | - | 69.062 | | Total Adjustments | -2.847 | -0.101 | 6.798 | - | 6.798 | | Congressional General Reductions | - | - | | | | | Congressional Directed Reductions | - | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | - | - | | | | | Congressional Directed Transfers | - | - | | | | | Reprogrammings | - | - | | | | | SBIR/STTR Transfer | -1.006 | - | | | | | Adjustments to Budget Years | - | - | 6.798 | - | 6.798 | | Other Adjustments 1 | -1.841 | -0.101 | - | - | - | | Exhibit R-2A, RDT&E Project Just | stification: PE | 3 2013 Army | | | | | | | DATE: Febr | uary 2012 | | |--|-----------------|-------------|-----------------|----------------|------------------|--|---------|---------|------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology PROJECT C05: ARMOR APPLIED RESEAR | | | | | | PE 0602601A: Combat Vehicle and Automotive | | | | RESEARCI | Ч | | COST (\$ in Millions) | FY 2011 | FY 2012 | FY 2013
Base | FY 2013
OCO | FY 2013
Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Cost To
Complete | Total Cost | | C05: ARMOR APPLIED
RESEARCH | 24.776 | 25.798 | 28.440 | - | 28.440 | 27.037 | 28.407 | 28.547 | 25.414 | Continuing | Continuing | #### Note Not applicable for this item. #### A. Mission Description and Budget Item Justification This project investigates, researches, and evaluates advanced ground vehicle design and occupant protection technologies in such areas as armor concepts, ballistic defeat mechanisms, blast mitigation, survivability M&S, hit avoidance, kill avoidance, safety, sensors, instrumentation and survivability packaging concepts to achieve superior survivability/protection for soldiers and ground combat and tactical vehicles. Survivability/protection technologies are being investigated to meet anticipated ground combat and tactical vehicle survivability objectives. Additionally, this project focuses on analysis, modeling, and characterization of potential survivability solutions that could protect against existing and emerging threats. This analysis is used to aid in the identification of technologies to enter maturation and development in PE 0603005A/project 221. This project supports Army science and technology efforts in the Ground portfolio. The cited work is consistent with the Assistant Secretary of Defense for Research and Engineering science and technology priority focus areas and the Army Modernization Strategy. Work in this project is performed by the Tank Automotive Research, Development, and Engineering Center (TARDEC) Warren, MI and is fully coordinated with work at the Army Research Laboratory (ARL), Aberdeen Proving Ground, MD. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 | |---|---------|---------|---------| | Title: Vehicle Armor Protection for Lightweight Combat Systems: | 10.505 | 9.966 | - | | Description: This effort designs, fabricates, and investigates add-on lightweight armor packages to protect combat systems against projectiles, warheads, penetrators and blast fragments. | | | | | FY 2011 Accomplishments: Performed armor recipe optimization to establish armor efficiency; completed ballistic testing of selected armor systems to validate the armor design; downselected materials/armor systems for entire vehicle protection and procured long lead items for future demonstration builds; and matured and validated performance of multifunctional armor. | | | | | FY 2012 Plans: | | | | UNCLASSIFIED Page 3 of 17 | | UNCLASSIFIED | | | | | |---|--|-----------------------|-----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE: Fel | oruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT
C05: ARMO | | | | | B.
Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | Complete armor design and fabrication; perform shaker and ball attachment durability, and ballistic performance for combat vehic 0602105A, 0602618A, and 0603005A. | | | | | | | Title: Advanced Armor Development: | | | 8.470 | 7.160 | 10.950 | | Description: The objective of this effort is to design, integrate at single and multiple chemical and kinetic energy (CE and KE) eminclude base armor (small arms / medium caliber opaque B-kits threat C-kits) and multifunctional armor (embedded antennas & left). | nerging threats for combat and tactical vehicles. These system and transparent), applique armor (passive / reactive / acti | stems | | | | | FY 2011 Accomplishments: Validated advanced armor designs at the panel level while reducement threshold areal density while defeating threshold threat for | | ipe to | | | | | FY 2012 Plans: Develop advanced armor designs at the panel level that will reduthreshold threat. Investigate integration of communication antendesign. This work is done in conjunction with program elements | nas and health monitoring equipment into armor recipe ar | | | | | | FY 2013 Plans: Will mature high-performance lightweight armor recipes by cond evaluation; examine novel integration methods for transparent a antennas and health monitoring into armor recipe and design; cr armors. | rmor; mature and evaluate the integration of communicati | on | | | | | Title: Blast Mitigation: | | | 5.801 | 8.672 | 12.490 | | Description: This effort designs, fabricates and evaluates advantechnologies to improve protection against vehicle mines, improvand crash events. This effort also designs and evaluates technologied and restraints. This effort creates the laboratory capability needs mitigating technologies. Blast and crash mitigation technologies passive exterior/hull/cab/kits, interior energy absorbing capabiliti performance evaluation, M&S, experimentation and instrumenta | vised explosive devices (IEDs) and other underbody threat
logies purposed for protecting the occupant such as seats
and to enable expeditious research and development of blat
are further investigated and matured in such areas as act
es for seats, floors, restraints, sensors for active technolo | s
ist-
tive and | | | | | FY 2011 Accomplishments: | | | | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | DATE: | ebruary 2012 | | |---|--|---------------------------------|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | PROJECT C05: ARMOR APPL | IED RESEARO | СН | | | B. Accomplishments/Planned Programs (\$ in Millions) Developed techniques for complete vehicle structure design and crew investigated performance and integration of extinguishing mechanisms agents, delivery systems, and predictive capabilities for ballistic events via improved stowage without compromising accessibility. | s; enhanced fire M&S tools to incorporate new exting | | FY 2012 | FY 2013 | | FY 2012 Plans: Increase fidelity in end-to-end M&S tools for occupant protection and value fire test and evaluation events with M&S to reduce program risk ar reaction solutions to the Warfighter. Mature techniques to reduce flamprotect lithium-ion batteries against fire events. | nd expense, and use high fidelity models to identify of | quick | | | | FY 2013 Plans: Will leverage defense, automotive and medical communities to researce restraints, hull structure designs, seats, and crash event simulation too of occupant protection technologies; develop a Multi-Axis Blast Simulate evaluate occupant protection technologies in such areas as exterior processor technologies and instrumentation technologies; Create 3D CAL to further refine and validate the design through M&S create standard crashes to capture and document the best practices of occupant protection. | ols; refine finite-element M&S tools for quicker assestor (MABS) for rapid component-level testing; mature to tection technologies, interior protection technologies models of the Occupant Centric System Demonstres for occupant protection against underbody blasts as | esment
re and
es,
ator | | | | Title: Synergistic Vehicle Protection Technologies Description: This effort investigates and integrates advanced synergisenhanced protection for ground vehicles while minimizing overall system armor and active protection, offer the potential of non-linear survivability between protection, payload, performance, cost drivers and performance a system. Provides quantifiable metrics for development of requirement of survivable combat systems. | em burdens. Synergistic survivability technologies survivability technologies survivability technologies survivable to the survivable of vulnerability assessments throughout the life of | uch as,
ade-offs
cycle of | - | 5.000 | | FY 2013 Plans: Will synergize vehicle survivability technologies to optimize protection and evaluate assessment methodologies for quantifying and mitigating effects such as fire and blast; provide enhanced capabilities to support vehicle/weapon interaction modeling. | post-engagement damage and crew casualties from the combat modeling such as COMBAT XXI by providing the combat modeling such as COMBAT XXI by providing the combat model in mod | m
ng rapid | | | | | Accomplishments/Planned Programs S | ubtotals 24.77 | 6 25.798 | 28.440 | | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE: February 2012 | |---|---|----------------------|-----------------------------------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT
C05: ARMC | | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | | <u>D. Acquisition Strategy</u>
N/A | | | | | E. Performance Metrics Performance metrics used in the preparation of this justification materia | al may be found in the FY 2010 Army Performanc | e Budget Jus | stification Book, dated May 2010. | | | | - | PE 0602601A: Combat Vehicle and Automotive Technology Army | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2013 Army | | | | | | | DATE: Febr | uary 2012 | | |---|---------------|-------------|---------|------------|---------|-------------|--------------|----------|------------|------------|-------------------| | APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE | | | | | | PROJECT | | | | | | | 2040: Research, Development, Test & Evaluation, Army PE 0602601A: Combat Vehicle and Automotive | | | | | | H77: Nation | al Automotiv | e Center | | | | | BA 2: Applied Research | | | | Technology | • | | | | | | | | COST (¢ in Milliana) | | | FY 2013 | FY 2013 | FY 2013 | | | | | Cost To | | | COST (\$ in Millions) | FY 2011 | FY 2012 | Base | oco | Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Complete |
Total Cost | | H77: National Automotive Center | 16.016 | 15.120 | 16.250 | - | 16.250 | 15.939 | 16.606 | 16.813 | 17.010 | Continuing | Continuing | #### Note Not applicable for this item. #### A. Mission Description and Budget Item Justification This project funds the National Automotive Center (NAC), which was chartered by the Secretary of the Army to conduct shared government and industry (dual use)technology programs to leverage commercial investments in automotive technology research and development for Army ground combat and tactical vehicle applications. Primary thrusts for this activity include advanced power and energy technologies for tactical and non-tactical ground vehicles, electric infrastructure and alternative energy for installations and bases, vehicle networking and connectivity to maximize overlap between commercial and military requirements. Active outreach to industry, academia and other government agencies develops new thrust areas for this project to maximize shared commercial and government investment. This project supports Army science and technology efforts in the Ground portfolio. The cited work is consistent with the Assistant Secretary of Defense for Research and Engineering science and technology priority focus areas and the Army Modernization Strategy. Work in this project is performed by Tank Automotive Research, Development, and Engineering Center (TARDEC), Warren, Michigan and is coordinated with PE 0602705A (Electronics and Electronic Devices). | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 | |---|---------|---------|---------| | Title: Alternative Energy: | 8.573 | 9.062 | - | | Description: This effort leverages opportunities from industry to develop alternative energy technologies for Army applications. | | | | | FY 2011 Accomplishments: Continued development of waste to energy technologies to reduce fuel consumption in power generation; continued to conduct experiments with synthetic and renewable fuel blends for alternative fuels qualification program for ground vehicle systems; expanded development and commercialization of dual-use Modeling and Simulation (M&S) tools by conducting high-density hybrid engine modeling and vehicle thermal management modeling. | | | | | FY 2012 Plans: Conclude development of dual-use M&S tools for advanced high-density hybrid engine powered non-tactical vehicle business case analysis; begin planning for large scale investigation of vehicle-to-grid and grid-to-vehicle capabilities integrated into a power | | | | | Exhibit D 24 DDT0E Drainet Instification, DD 2042 Array | | | | | | |--|--|--------------|-----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE: Fel | oruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | elopment, Test & Evaluation, Army PE 0602601A: Combat Vehicle and Automotive H77: National Automotive Center | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | grid with a high proportion of renewable generation; continue to posystems; conduct system level assessments of synthetic and rene fleets. This work is being done in conjunction with program eleme | ewable fuel blends supporting their implementation into n | | | | | | Title: Conditioned Based Maintenance (CBM) and Intelligent Syst | tems: | | 2.152 | 2.272 | - | | Description: This effort advances condition based maintenance a including the investigation of commercial hybrid electric non-tactic and maintainability data. | | | | | | | FY 2011 Accomplishments: Expanded development and investigation of dual-use CBM tools well as investigating on-board vehicle health awareness tools. | by developing battery prognostics and diagnostics M&S t | ools, as | | | | | FY 2012 Plans: Pursue fleet level evaluation of dual-use CBM tools for battery proinvestigation of dual-use CBM tools for additional vehicle subsystems. | | | | | | | Title: Power, Energy and Mobility: | | | 3.103 | 3.786 | 5.933 | | Description: This effort investigates dual use power, energy, and investment to military application focusing on technologies such a accessories, alternative fuels, hybrid vehicle architectures, and convestment to meet Army ground vehicle requirements. This work | is light weight composite materials, electrification of engi-
ompact electrical power generation in order to maximize | ne
common | | | | | FY 2011 Accomplishments: Developed dual-use automotive subsystems and components tha alternative chassis structures; pursued power and energy compor generation technology architecture and prepared distributed gene expanded development of methodologies to validate and explore | nent development; designed high-yield renewable energy
ration transition criteria for PM Mobile Electric Power; ar | d
d | | | | | FY 2012 Plans: Continue the pursuit of dual-use power and energy component develicles for assessment on military installations. Continue to supple Electric Power or other materiel developers. | | | | | | | FY 2013 Plans: | | | | | | | | | · | · | · | | | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | DATE | : February 2012 | | |--|---|---|-----------------|---------| | APPROPRIATION/BUDGET ACTIVITY
2040: Research, Development, Test & Evaluation, Army
BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT H77: National Automotive Center | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 201 | 1 FY 2012 | FY 2013 | | Will continue the development and integration of dual use power, composites, electrification of engine accessories and compact ele fuel consumption and mobility improvement; conduct operational a installations; pursue dual use automotive technology collaboration partners. | ctrical power generation into non-tactical vehicles for assessments of advanced propulsion vehicles on military | eight
y | | | | Title: Joint Recovery and Distribution System (JRaDS): | | 2.1 | - | - | | Description: Provides a Family of Systems (FoS) which enables of trailer variants vs. the current large inventory of distinct service commonality, reducing service logistics and maintenance requirent supplementary Materiel Handling Equipment and supporting personal services. | type trailer systems. Will offer high reliability and parts ments associated costs of ownership, and requirements | | | | | FY 2011 Accomplishments: Reduced risk for DoD Joint Recovery and Distribution System (JR trailer systems and supported the broader scoped Operational Mil for a successful operational assessment. | | | | | | Title: Dual Use Technologies | | | | 10.31 | | Description: This effort investigates, researches and evaluates grapplications such as renewable energy technologies, electrical pofuels, and advanced vehicle networking and communication (telenfor military applications in line with the National Automotive Centergovernment agencies on standards writing for joint applications with program element 0603005A. | ower management between vehicles and the grid, alternatics). This effort maximizes commercial technology in r's Charter. Collaborations with industry, universities ar | ative
vestment
nd other | | | | FY 2013 Plans: Will actively pursue, identify and leverage dual use technology opposition through active partnering and outreach; mature vehicle emphasize the use of renewable energy sources to solve military transition of distributed power generation hardware to PM Mobile based telematics (vehicle networking and communication) solution | e-to-grid and grid-to-vehicle technology and standards;
energy problems for base applications; continue to supp
Electric Power or other materiel developers; pursue veh | port the | | | | | Accomplishments/Planned Programs S | Subtotals 16.0 | 15.120 | 16.25 | **UNCLASSIFIED** Page 9 of 17 | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | DATE: February 2012 | | |---|---|--| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT H77: National Automotive
Center | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | D. Acquisition Strategy N/A | | | | E. Performance Metrics Performance metrics used in the preparation of this justification materi | al may be found in the FY 2010 Army Performano | e Budget Justification Book, dated May 2010. | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | | | | | | | DATE: February 2012 | | | | |------------------------|---|---------|---------|--------------------------------|----------------|------------------|---------|--|---------|---------------------|------------------|------------|--| | | | | | R-1 ITEM N
PE 060260 | | | | PROJECT H91: Ground Vehicle Technology | | | | | | | BA 2: Applied Research | | | | Technology | | | | | | | | | | | | COST (\$ in Millions) | FY 2011 | FY 2012 | FY 2013
Base | FY 2013
OCO | FY 2013
Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Cost To Complete | Total Cost | | | | H91: Ground Vehicle Technology | 21.101 | 23.287 | 24.372 | - | 24.372 | 24.813 | 26.796 | 25.143 | 22.449 | Continuing | Continuing | | #### Note Not applicable for this item. ### A. Mission Description and Budget Item Justification This project designs, develops, and evaluates a variety of innovative enabling technologies in the areas of vehicle concepts, virtual prototyping, electrical power, thermal management, propulsion, mobility, survivability, vehicle diagnostics, fuels, lubricants, water purification, intelligent systems, and other component technologies for application to combat and tactical vehicles. This project supports Army science and technology efforts in the Ground portfolio. The cited work is consistent with the Assistant Secretary of Defense for Research and Engineering science and technology priority focus areas and the Army Modernization Strategy. Work in this project is performed by the Tank Automotive Research, Development, and Engineering Center (TARDEC), Warren, Michigan. Efforts in this project are closely coordinated with the Army Research Laboratory (ARL), the Defense Advanced Research Projects Agency (DARPA), the U.S. Army Engineer Research, Development, and Engineering Center, Edgewood Chemical Biological Center, and the Army Medical Department. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 | |---|---------|---------|---------| | Title: Pulse Power: | 5.997 | 3.784 | 1.002 | | Description: This effort focuses on growing compact, high frequency/high energy/high power density components and devices for several advanced electric-based survivability and lethality weapon systems. Technologies include direct current (DC) to DC chargers, high energy batteries, pulse chargers, high density capacitors, and solid state switches. This effort is coordinated with PEs 0603005A (Combat Vehicle and Automotive Advanced Technology) and 0602705A (Electronics and Electronic Devices). | | | | | FY 2011 Accomplishments: Investigated solid state Silicon (Si) and Silicon Carbide (SiC) based Super Gate Turn Off (SGTO) applications such as high power microwaves, electrified armors, and directed energy weapons applications. | | | | | FY 2012 Plans: | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE: Fel | oruary 2012 | | |--|--|---|-----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT
H91: Grou | 1 | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | Investigate silicon carbide (SiC) based super gate turn off (SGTO) swit SiC components in high power electrical conversion components, and energy density capacitors with improved clearing agents using newly d | pulse chargers; investigate improvements in fast hi | gh | | | | | FY 2013 Plans: Will investigate SiC and fast discharge high energy density capacitors ground vehicles from the next generation threats at reduced platform with the street of | | protect | | | | | Title: JP-8 Reformation for Military Fuel Cells: | | | 2.061 | - | - | | Description: This effort investigates JP-8 reformer and desulfurization for fuel cells in future military vehicle power applications. | technologies so that JP-8 may be utilized as a fuel | source | | | | | FY 2011 Accomplishments: Further matured major JP-8 reforming fuel cell system components per balance of components for the JP-8 reforming fuel cell system and ens requirements. This effort was done in coordination with efforts in PE 06 the Advanced Non-Primary Power Systems effort. | sured program specifications met user capability | | | | | | <i>Title:</i> Propulsion and Thermal Systems: | | | 1.797 | 5.201 | 4.334 | | Description: This effort researches, designs and evaluates high powe to offset increasing combat vehicle weights (armor), increased electrical surveillance and exportable power), improved fuel economy (fuel cost cooling system burden (size, heat rejection). Currently, less than 1/3 of usable mechanical work (propulsion). This effort also researches and reincluding heat energy recovery, propulsion and cabin thermal manager objective power and mobility requirements on all ground vehicles. Last and thermal systems to reduce burden on the vehicle while providing the coordinated with PE 063005A (Combat Vehicle and Automotive Advance). | al power generation needs (onboard communication & range), enhanced mobility (survivability), and rect the total available energy from the fuel is converted that the sub-systems to utilize waste heat energy and ly, this effort maximizes efficiencies within propulsion he same or greater performance capability. This effort maximizes efficiencies within propulsion he same or greater performance capability. | ns,
duced
d into
stems
meet | | | | | FY 2011 Accomplishments: Completed common rail fuel pump development and conducted durabi fabrication of closed-loop fuel injection system; conducted initial fuel injectivetrain efficiency design and development; and advanced powertrain FY 2012 Plans: | jection system performance tests; began advanced | | | | | | | UNULAGGII ILD | | | | |---|---
---------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | DATE: Fe | bruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | JECT Ground Vehicle | Technology | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2011 | FY 2012 | FY 2013 | | Investigate the durability and reliability of advanced fuel systems oper-
performance when using military grade fuels; complete powertrain and
designs to improve the mechanical efficiency of advanced transmission
investigate and develop components to reduce engine cooling burden | alysis for efficiency and thermal heat rejection; examine ns while increasing ratio spread and electronic controls; | | | | | FY 2013 Plans: Will conduct combat and tactical powertrain simulation and componen rejection, fuel efficient engine technologies to address increasing comwaste heat recovery feasibility from the engine compartment and inno conversion to onboard electricity. | bat vehicle weights and thermal burden issues; assess | er | | | | Title: Power & Thermal Management: | | 5.863 | - | - | | Description: This effort investigates power and thermal management converters, new motor and generator concepts and control strategies | | ; | | | | FY 2011 Accomplishments: Developed advanced intelligent (learning and adaptive) control archite initiated development of reliable, cost effective, high temperature power This effort was done in coordination with efforts in 0603005A. For FY1 Technologies and Power Electronics, Hybrid Electric and On-Board Volume 1. | er electronic components to reduce system cooling burden 2, this effort is continued under titles Power Managemer | en. | | | | Title: Power Management Technologies: | | - | 1.016 | 3.916 | | Description: This effort investigates power management technologies include A/C-DC inverters, DC-DC converters, solid state circuit protect power systems. Special emphasis has been placed on developing hig use of Silicon Carbide (SiC) in the above technologies. This effort coo architectural needs and interface design standards. This effort also co with power generation and non-primary power sources. | tion, power distribution, and automated control of complete
th temperature capable power electronics, leading to the
rdinates with 0603005A, Project 497 for electrical power | | | | | FY 2012 Plans: Enhanced advanced intelligent (learning and adaptive) control architecture. | cture to control multiple vehicular power sources and loa | ds. | | | | FY 2013 Plans: This effort will continue to mature a common vehicle power management control software. Additionally, this effort will design high voltage power | | | | | **UNCLASSIFIED** Page 13 of 17 | | UNCLASSIFIED | | | | | |---|--|---|----------|------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | DAT | E: Feb | ruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT
H91: Ground Vel | nicle Te | echnology | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 20 |)11 | FY 2012 | FY 2013 | | matured in 0603005A, project 497. These technologies will optimize vehicle as demands for greater electrical power continue to increase. | power distribution and minimize thermal burdens on t | the | | | | | Title: Power Electronics, Hybrid Electric and On-Board Vehicle Pow | er (OBVP) Components: | | - | 6.446 | 1.968 | | Description: Advanced computing, sensors, survivability and common ground vehicle platforms beyond current generation capability, resystems in order to power other components. Advancing technologic problem. To provide the electrical power required by the Warfighter, be created. As power increases, waste heat increases and must be power generation system, less energy will be expended on cooling and evaluate high temperature and efficient power generation compand advanced electrical generation components such as integrated advanced control techniques to make these systems more efficient. | equiring some platforms in theater turn off critical missions for greater platform capabilities will further exacerbate new efficient power generation systems for platforms removed from the platform. With increased efficiency and can be redistributed to other needs. This effort will onents using high operating temperature switching de | ion ate the must of the I design | | | | | FY 2012 Plans: Investigate the feasibility of increasing the operating temperature of management burden of the total vehicle system that incorporates por Integrated Starter Generator controls to provide on-board and export Heating Ventilation Air Conditioning (HVAC) efficiency; Evaluate eleburden. | ower generation for internal and external use; Investigate power; investigate and evaluate thermal systems to | ate
increase | | | | | FY 2013 Plans: Will mature OBVP generation components; model and validate electrormance requirements for military ground vehicle electrical power. | | Il meet | | | | | Title: Advanced Non-Primary Power Systems | | | - | 2.119 | 2.998 | | Description: A significant portion of operating time for stationary mi to generate electrical power which consumes considerable fuel and power units (APUs) can produce the required power more efficiently signatures. This effort will research, investigate, conduct experiment engine based APUs, fuel cell reformer systems to convert JP8 to hybased APUs for military ground vehicle and unmanned ground system control documents, as well as investigate solutions for reducing APUs. | creates greater vulnerability for signature detection. A than the main engines at reduced acoustic and therm is and validate APU technologies such as modular/scadrogen, sulfur tolerant JP8 fuel cell APUs and novel elems. This effort will also determine inputs for APU inte | uxiliary
nal
alable
ngine
rface | | | | **UNCLASSIFIED** Page 14 of 17 | | UNCLASSIFIED | | | | | | | |--|--|-------------------------------------|-----------|-------------|---------|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE: Fel | oruary 2012 | | | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT
H91: <i>Groui</i> | | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | | | surveillance missions. Finally, this effort investigates the use of solutions for unmanned ground systems. | small engines and JP8 fuel cell systems for use as prime p | ower | | | | | | | FY 2012 Plans: Investigate JP-8 reformer/fuel cell system models and componer design; investigate small engine technologies for use on small un | | tem | | | | | | | FY 2013 Plans: In order to reduce fuel consumption and meet the increasing power units for military ground vehicles and unmanned ground services. | n strategies and validate their application for use as auxilia | | | | | | | | Title: Elastomer Improvement Program | | | - | - | 1.000 | | | | Description: Track systems are one of the highest Operations & The typical failure mechanism for these systems is associated w operate across a variety of terrain conditions, energy and heat fr the overall life of these track systems. The Elastomer Improvement formulate and laboratory test new elastomer compounds to increase. | with the elastomeric (rubber) components. As vehicle platfor
from the environment causes premature fatiguing that can be
ent Program (EIP) uses a state-of-the-art laboratory to res | rms
imit | | | | | | | FY 2013 Plans: This effort will integrate advanced nano-composites into elastom flammability of materials. In addition, novel running gear elastom maintenance and increase system durability. Finally, this effort we new materials/properties are exceeding the properties of existing | ners designs will be fabricated and tested in order to reductivill perform laboratory testing of new compounds to validate. | е | | | | | | | Title: Intelligent Systems Technology Research: | | | 4.030 | 4.721 | 7.909 | | | | Description: This
effort investigates improved operations of mattechnologies developed for unmanned systems such as maneuv autonomy kits, advanced navigation and planning, vehicle self-p vehicle and pedestrian safety, and robotic command and control | ver and tactical behavior algorithms, driver assist technique rotection, local situational awareness, advanced perception | es, | | | | | | | FY 2011 Accomplishments: Analyzed the integration of robotic sensor data into a network codeveloped algorithms from the fused sensor data that allow more virtual environments and predicted vehicle payload effects; deve | e accurate and precise vehicle manipulation within various | 1 | | | | | | | | UNCLASSIFIED | | | | | |---|---|----------------------|----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE: Fe | oruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602601A: Combat Vehicle and Automotive Technology | PROJECT
H91: Grou | | echnology | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | for unmanned systems to work in a dynamic environment; and document and control of the unmanned systems from a common | | litate | | | | | FY 2012 Plans: Conduct initial trade studies in the areas of intelligence, perception of a weaponized robotic system; advance technologies for many behaviors, command and control of the unmanned systems from and develop intelligent architectures for systems level weaponized. | ned/unmanned collaboration and teaming, unmanned tac
a a common Warfighter machine interfaces, intelligence a | tical | | | | | FY 2013 Plans: Will expand development of tactical behaviors utilizing common to capability to the tactical wheeled fleet; extend this capability to the mission sets and payloads; investigate advanced sensors and contained manned/unmanned collaboration and teaming; mature contained unmanned vehicles. | ne tracked and wheeled combat fleet, emphasizing comba
ontrol software; continue to advance autonomy and cogni | at-unique
tion to | | | | | Title: Diagnostics/Prognostics for Condition Based Maintenance | : | | 1.353 | - | - | | Description: This effort focuses on reduction of maintenance time vehicles to allow more accurate diagnoses of problems, leading to | | round | | | | | FY 2011 Accomplishments: Leveraged past algorithm development to create diagnostics and converters, alternators). This included failure mode effects and a and algorithm updates. | | | | | | | Title: Petroleum, Oil, and Lubricant (POL) Products: | | | - | - | 1.245 | | Description: This project focuses on creating and evaluating inno logistic burdens, maintenance requirements, and fuel consumption fuel additives, lubricants, power train fluids, coolants, and petrole requirements (i.e. anti-lock brakes, semi-active suspension, etc.) | on. Products will be developed in areas such as alternative
eum, oil, and lubricant products to support new military tec | e fuels, | | | | | FY 2013 Plans: Will initiate design and evaluation of POL products to meet new active suspension, etc.) while exceeding future and legacy equip and design of lubricants and fluids which promote improved ener characterize alternative fuels and fuel additives that improve performs. | oment performance and technical requirements; begin res
rgy efficiencies, improved performance and are longer las | earch
ting; | | | | **UNCLASSIFIED** PE 0602601A: Combat Vehicle and Automotive Technology Page 16 of 17 R-1 Line #13 Army | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army DATE: February 2012 | | | | | | | | |--|--|--------------------------------|--|--|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | | | | 2040: Research, Development, Test & Evaluation, Army | PE 0602601A: Combat Vehicle and Automotive | H91: Ground Vehicle Technology | | | | | | | BA 2: Applied Research | Technology | | | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 | |--|---------|---------|---------| | evaluation of nanofluid technology that suspends nanoparticles in coolants and lubricants to improve thermal, friction, and wear properties. | | | | | Accomplishments/Planned Programs Subtotals | 21.101 | 23.287 | 24.372 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010.